Coral reefs lecture outline - Basic ecology, global distribution, and structure of coral reefs - Seagrass beds and Mangrove forests - Ecosystem goods and services provided by coral reefs - Threats to coral reefs (Courtesy: John Bruno) ## Global distribution of coral reefs Reef-building corals require clear, warm waters, with plenty of light and minimal nutrients Global distribution of coral reefs (Courtesy: Elizabeth Selig) # Biology of corals A coral colony and a close up image of coral polyps (Courtesy: John Bruno) # Some examples of tropical coral morphology Boulder corals (Courtesy: John Bruno) Branching corals (Courtesy: John Bruno) ## Reef zonation: the backreef Aerial photograph of a Mexican reef (Courtesy: Conrad Neumann) the backreef zone A backreef patch reef (Courtesy: Conrad Neumann) Session 5: Coral Reefs Coastal Hazards Management Course ### Reef zonation: the reef crest - high energy environment - dominated by coralline algae A reef crest-note surge channels (Courtesy: Conrad Neumann) A reef crest (Courtesy: Conrad Neumann) **Session 5: Coral Reefs Coastal Hazards Management Course** ## Reef zonation: the forereef Elkhorn coral (Courtesy: John Bruno) Staghorn coral (Courtesy: John Bruno) ### Who lives on a reef? ### Coral reefs are inhabited by thousands of species including: Fish Sea turtles Sharks and rays Urchins and star fish Worms Crabs and lobster **Snails** Clams, scallops, and barnacles Sea slugs Algae Sponges Soft corals # Seagrass beds A backreef seagrass bed (Courtesy: John Bruno) # Mangrove forests A mangrove forest (Courtesy: John Bruno) ## Ecosystem goods and services provided by reefs #### Storm buffers #### Tourism \$1.6 billion/year in the Florida Keys \$8.9 billion/year in the Caribbean ### Fishing Coral reef fisheries account for: 10% of fish harvest in tropical countries 25% of fish catch in developing countries 90% of protein consumed by people on Pacific islands ### Biodiversity and bioprospecting ### Coral reef decline ### Some of the recent changes to coral reefs: - decline in coral cover and reef heterogeneity - loss of large vertebrates - overexploitation of fish and invertebrates - increase in macroalgal cover A Jamaican reef dominated by macroalgae (Courtesy: John Bruno) ### Caribbean coral reef decline On average, coral cover in the Caribbean decreased from 60% to 10% over the last 20 years. Meta-analysis of 263 Caribbean sites from 65 studies (Gardener et al. 2003) # Threats to coral reef health: overfishing A Jamaican fish trap: few large fish remain on the reef and the catch is usually fish more suitable for an aquarium than a dinner plate. (Courtesy: John Bruno) ## Threats to coral reef health: disease outbreaks A boulder coral infected with yellow band disease-caused by a bacterial pathogen (Courtesy: John Bruno) A sea fan with aspergillosis-a fungal infection (Courtesy: John Bruno) Session 5: Coral Reefs Coastal Hazards Management Course ## Threats to coral reef health: increasing ocean temperature Increases in Caribbean Sea Surface Temperature (Puerto Rico1966-1995) Severe bleaching events 0.7°C increase in 30 years Winter et al. 1998 ## Threats to coral reef health: small scale threats - anchors - ship groundings - divers and snorkelers - coastal development - collecting A snorkeler standing on a coral (Courtesy: Conrad Neumann) # Mitigating the threats to coral reef health Are there any realistic solutions to managing coral reefs? There are several causal factors that operate at different spatial scales. What are some potential management strategies?